BW THREAT REDUCTION MEDICAL PROPHYLAXIS IN THE CZECH REPUBLC Roman Chlíbek, MD, PhD. Purkyne Military Medical Academy Czech Republic 2003 Joint Service Scientific Confrerence on Chemical & Biological Defense Research 17 – 20 November 2003 Towson, Maryland | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|---|---|--| | 1. REPORT DATE 01 OCT 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Bw Threat Reduction Medical Prophylaxis In The Czech Republe | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Purkyne Military Medical Academy Czech Republic | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001851, Proceedings of the 2003 Joint Service Scientific Conference on Chemical & Biological Defense Research, 17-20 November 2003., The original document contains color images. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 34 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Medical response to BW threat - Preexposure and postexposure medical prophylaxis - Czech vaccination policy # Medical Response to BW Threat - Primary Care Personnel - Hospital Staff - EMS Personnel - Public Health Professionals - Other Emergency Preparedness Personnel - Laboratory Personnel - Law Enforcement ## MEDICAL RESPONSE - Pre exposure period - surveillance system (to monitor unusual illnesses or outbreaks of disease) - detection, identification of threat / use - chemoprophylaxis - immunization - education #### Diference must be made between - detection of biological agents in the environment (detection, monitoring) - medical diagnostics (detection of B- agents, components of agents, or antibodies to B-agents in tissue samples blood, body fluids) ## MEDICAL RESPONSE - Post exposure period - incubation period - active and pasive immunization - antimicrobial or supportive therapy - isolation precaution - observation, quarantine, ROM - disease onset period - diagnosis - treatment - direct patient care # Pre-exposure and Post-exposure Medical Prophylaxis The main goal: Minimize potential impact of BW # PRE-EXPOSURE MEDICAL PROPHYLAXIS #### Immunoprophylaxis - vaccines against a number of potential BW agents are available - many of these vaccines were developed for the protection of laboratory workers or individuals in endemic areas - vaccines which are effective under natural circumstances, may not provide a similar degree of protection to people exposed to BA attack - vaccines do not immediate protection #### Chemoprophylaxis - using appropriate drugs offers additional protection - must be available for all personel in BW area # POST-EXPOSURE MEDICAL PROPHYLAXIS #### Chemoprophylaxis - anthrax (for 60 days) - Ciprofloxacin 500 mg PO 2x a day - Doxycycline 100 mg PO 2x a day - Amoxycilin 500 mg PO 2x a day - plaque (7 days) - Doxycycline 100 mg PO 2x a day - Ciprofloxacin 500 mg PO 2x a day - Tularemia (14 days) Gentamicin, Ciprofloxacin - Cholera (7 days) - Brucellosis (3 weaks) ?? Rifampicin, Doxycycline - VHF: Ebola, Lassa - antivirotics Ribavirin # POST-EXPOSURE MEDICAL PROPHYLAXIS - Active and passive immunization - vaccines exist against - anthrax - smallpox - plaque a killed whole-cell vaccine (pneumonic form ?) - tularemia as investigational new drug in US - cholera DUKORAL, oral live atenuated vaccine, 1 dose - Q fever Q-VAX, formalin killed C. burnetii, 1 dose, 5 Y protection - VEE live attenuated vaccine (experimental TC 83) - WEE, EEE inactivated vaccines - botulism pentavalent toxoid of C.botulinum types A,B,C,D,E - vaccines don't exist against - brucellosis,VHF (except Yellow fever), AHF under development, Ricin, Saxitoxin # SMALLPOX VACCINATION - Different vaccinia strains have been used for production of vaccine - New York City Board of Health (NYCBOH) for US vaccine - Dryvax; Aventis Pasteur vaccine - newly developed ACAM 1000 (human embryonic lung cell culture) and ACAM 2000 (African green monkey cells – vero cells) - live lyophilised Czech vaccine VARIE + solution VARISOL - vaccinia strain used to infect heifer's skin - old vaccine from the 1980's ## VACCINATION Intradermal innoculation with bifurcated needle (scarification) - Vaccinia virus replicates in the dermis of the skin - "Major reaction"- - Pustular lesion or area of induration surrounding a central lesion (scab or ulcer) 6-8 days after primary vaccination - can be misdiagnosed as bacterial superinfection - Low grade fever, axillary lymphadenopathy - Scar constitutes permanent record of successful vaccination FIGURE 4. Example of a major reaction (i.e., a take) in a first-time smallpox vaccinee at 6 (left), 10 (middle), and 15 (right) days postvaccination Source: Reproduced with permission of Stephen P. Heyse, M.D., National Institutes of Health. Note: Vaccination reactions in vaccinia-naïve and previously vaccinated volunteers in a clinical study of diluted Dryvax smallpox vaccine; volunteers were enrolled at the NIAID-supported Vaccine Treatment and Evaluation Unit at Saint Louis University in 2002. - Vaccinia present at lesion from papule (2-5 d) until scabbed (10-19 d p vaccination) - lesion covered by dry semipermeable dressing - transparent dressings predispose to local secondary innoculation - strict handwashing after dressing change - Vaccinia can be transmitted from a vaccinee's unhealed vaccination site - by close contact - can lead to the same adverse events as in the vaccinee - Excluded from care of vaccinia lesions if pregnant, immunocompromised, or with chronic exfoliative dermatoses ## ADVERSE EVENTS - The frequencies were identified in studies of the 1960s. - Unknown prevalence of risk factors among today's population - Precise predictions of adverse raction rates are unavailable - Range from mild and self-limited to severe and life-threatening ### VACCINIA-COMPLICATIONS #### Normal host - Inadvertent innoculation (skin, eye) - Generalized vaccinia - E. multiforme, urticarial eruptions - Postvaccinal encephalopathy, encephalomyelitis #### Pregnancy - Fetal vaccinia - Eczema/exfoliative dermatoses/burns - Eczema vaccinatum - Immunocompromised - Vaccinia necrosum # Complication Rates-Vaccinia (Cases per million vaccines)* | Complication Rate | Complication | Rate | |---------------------|--------------|------| | Inadvertent inn. 42 | V. necrosum | 3 | | E. multiforme 10 | Encephalitis | 2 | | Generalized vacc 9 | Other** | 39 | | E. vaccinatum 3 | Total | 108 | ^{*} Adapted from Lane et al., *J Infect Dis* 1970;122:303-309 ^{**} Incl. bacterial superinfections and lesions uncomfortable enough to result in physician contact. Unusual complications incl. fetal vaccinia, melanoma at vaccine scar, and monoarticular arthritis. FIGURE 20. Generalized vaccinia with a substantial erythematous base in an infant; note the vaccination site at the left axilla and the apparently well child Source: Reproduced with permission of J. Michael Lane, M.D. FIGURE 24. (Top left) A woman aged 22 years with eczema vaccinia acquired from a close contact. She became critically ill, with nearly total involvement of her body, and required thiosemicarbazones, as well as substantial doses of vaccinia immune globulin; (right) side view; (bottom left) residual scarring after resolution of systemic illness Source: Reproduced with permission of J. Michael Lane, M.D. FIGURE 33. Fetal vaccinia in a premature infant, 28 week's gestation. Mother received vaccination at 23 week's gestation. The infant died at age 8 days, and vaccinia was isolated from the placenta Source: Reproduced with permission of J. Michael Lane, M.D. # VACCINE CONTRAINDICATIONS - Immunosupression - autoimmune condition, cancer, radiation treatment, immunosuppressive medications - HIV infection - History or evidence of eczema - possibly other exfoliative or extensive skin lesions-psoriasis, burns - Pregnancy - Household/close contacts with above - There were no contraindications to vaccinating contacts during era of endemic smallpox ## Vaccinia Immune Globulin (VIG) - Sterile solution of the lg fraction of plasma with antibodies to vaccinia virus from vaccinated persons - Must be available to give vaccinia safely, efficacy in the treatment of adverse reactions - Dose: 0.6 ml/kg IM (can be given at multiple sites/divided doses over 24 -36 hrs) - VIG aministration is not without risk - VIG is not recommended for prophylaxis of persons with Smallpox vacc. contraindications - In Development: - IV product - Humanized monoclonal antibodies vs epitopes conserved between variola and vaccinia # SMALLPOX: MANAGEMENT OF CONTACTS - Immediate vaccination (or boosting) of all potential contacts incl. HCWs - Clinical "take" within three years confers immunity - Most effective if given < 24 hrs p exposure - Given within 1 week of exposure can prevent or attenuate disease - Pregnancy, dermatoses - Vaccine + VIG Vaccinia immune globulin (VIG) 0.6 ml/kg IM - VIG given using multiple doses/sites/24-36 hrs - Immunocompromised - VIG ## CHEMOPROPHYLAXIS - Chemoprophylaxis no longer available - Methisazone (Marboran, Burroughs Wellcome) - Decreased morbidity and mortality when given to susceptible contacts - Limiting side effects: GI intolerance - No longer manufactured-not available - Cidofovir - Active in vitro vs variola - Active in vivo: postexposure prophylaxis, monkeypox model (rhesus macaques) # Czech Vaccination Policy # CZECH VACCINATION POLICY - Civilian and military stockpile of Smallpox vaccines - Only military stockpile of Anthrax vaccines - Smallpox vaccination when and who? - only in case of infection apparation as postexposure vaccination - for civilian and military people - Anthrax vaccination when and who? - before unit deployment in risk areas (abroad mission) - only military personal # ANTHRAX VACCINATION IN THE CZECH ARMY - Anthrax Vaccine - produced by MRA/CAMR, Porton Down, Salisbury, UK - anthrax antigen + potassium aluminium sulphate, thiomersal, sodium chlorid,aqua - Volume: 0.5 ml - Administration: i.m. - Booster: 0.5 ml every year # CZECH VACCINE SCHEDULE Four shots over 7.5 months, plus annual boosters ### US Vaccine Schedule - Six shots over 18 months, plus annual boosters - Do not compress the schedule - Adjust schedule for individual delays # ADVERSE REACTIONS - Approx. 353 vaccinees; 4 refused vaccination - No clinical trial, only approximated data - local reactions the most common reactions pain, redness - systematic reactions headache, myalgia, arthralgia, fatigue, fever up to 38° C - 25 vaccinees found medical advice - 8 vaccinees had operating incapacity - Persisting for 3-4 days - Anaphylaxis reaction was not reported ### SUMMARY - Medical prophylaxis can minimize impact of BW threats - Vaccination is the only practical means of providing continuous protection against BW threats prior to, as well as during, hostile actions - Initiation of chemoprophylaxis during the incubation period is always helpful however the earlier the ATB is given the greater is the change of preventing disease - The combined use of medical countermeasures, physical protection, warning, detection and hazard management provides the basis of defence ### CONTACT Roman Chlibek, MD, PhD. Purkyne Military Medical Academy Trebesska 1575, 500 01 Hradec Kralove Czech Republic www.pmfhk.cz e-mail: chlibek@pmfhk.cz Tel.: +420-973253137 Fax: +420-973253210